RT Modelling of CMEs Using WSA-ENLIL Cone Model 2015-06-01 #### **Outline** - Basic Principles behind cone modeling of CMEs. - Brief description of the models - Analyzing CME propagation and impact - Operations #### **Cone Model for CMEs** The projection of the cone on the POS is an ellipse #### Zhao et al, 2002, Cone Model: The CME cone model is based on observational evidence that CME has more or less constant angular diameter in corona, being confined by the external magnetic field, so that CME does not expand in latitude in the lower corona, but expands in interplanetary space because of the weaker external field - CME propagates with nearly constant angular width in a radial direction - CME bulk velocity is radial and the expansion is isotropic Overly simplistic approximation to describe halo CME ### **Cone Modelling for Halo CMEs** #### SOHO LASCO C3 difference images **Xie et al**, 2004, Cone Model for Halo CMEs – analytical method **A. Pulkkinen**, 2010, Cone Model for Halo CMEs – automatic method CME V and orientation Input to WSA-ENLIL # July 12, 2012CME Viewed by Coronagraph Imagers #### **WSA-ENLIL Cone Model** # Parameters Defined with CCMC CME Triangulation Tool # **CME Parameters: Input To WSA-ENLIL Cone Model** ### Sun, Planets, CME ## Heliocentric Earth Equatorial Coordinates - Heliographic ### **Cone model parameters** - tstart when cloud at 21.5Rs - Latitude - Longitude - Radius (angular width) - Vr radial velocity Input to ENLIL cone model run ### **WSA-Input to ENLIL** #### **WSA** (Wang-Sheeley-Arge, AFRL): PFSS (Potential Field Source Surface). Input: synoptic map photospheric magnetogram. Force free (even current free) solution with radial field at 2.5 Ro. Schatten Current Sheet. Input: PFSS. Modifies the sign of radial field to positive to prevent reconnection, creates potential solution with radial boundary conditions, restores the sign in the new solution at 5 Ro. WSA. Input: Schatten CS. Assuming radial constant speed flow at 5 Ro uses empirical formula for speed, determined by the rate of divergence of the magnetic field at 5 Ro and proximity of the given field line to the coronal hole boundary. ### **ENLIL - Schematic Description** **ENLIL** — Sumerian God of Winds and Storms Dusan Odstrcil, GMU & GSFC Input: WSA (coronal maps of Br and Vr updated 4 times a day). For toroidal components at the inner boundary- Parker spiral. ENLIL's inner radial boundary is located beyond the sonic point: the solar wind flow is supersonic in ENLIL. Computes a time evolution of the global solar wind for the inner heliosphere, driven by corotating background structure and transient disturbances (CMEs) at it's inner radial boundary at 21.5 Ro. Solves ideal fully ionized plasma MHD equations in 3D with two additional continuity equations: for density of transient and polarity of the radial component of B. ### **ENLIL Schematic Description (cont.)** ENLIL model does not take into account the realistic complex magnetic field structure of the CME magnetic cloud and the CME as a plasma cloud has a uniform velocity. It is assumed that the CME density is 4 times larger than the ambient fast solar wind density, the temperature is the same. Thus, the CME has about four times larger pressure than the ambient fast wind. Launching of an over pressured plasma cloud at 21.5 **Rs**, roughly represents CME eruption scenario #### Output: 3D distribution of the SW parameters at spacecrafts and planets and topology of IMF. ### **CME** modeling # CME Impact – arrival, duration, MP standoff distance CME shock arrival – a sharp jump in the dynamic pressure Duration of the disturbance – duration of the dynamic pressure hump Magnetic field required to stop SW $$\frac{B_{stop}^2}{2\mu_0} = Knm_p V^2$$ **→** Magnetopause standoff distance $$\frac{r_{mp}}{R_e} = \left(\frac{B_0}{B_{stop}}\right)^{1/3}$$ # **Kp Index – P. Newel's Empirical Expression** Magnetic flux opening rate at the magnetopause $$\frac{d\Phi_{MP}}{dt} = V^{4/3} B^{2/3} \sin^{8/3} (cl \, ang/2)$$ $$Kp = 1 + 0.0002947 \frac{d\Phi}{dt}$$ $$Kp = 9.5 - \exp\left(2.17676 - 0.000052001 \frac{\partial \Phi_{MP}}{\partial t}\right)$$ # e-mail with CME impact estimate at Earth Arrival time(year/month/day, hr:min UT) =2012-07-31T15:02Z (confidence level +-7 hours) Duration of the disturbance (hr) = 10.3 (confidence level +-8 hours) Minimum magnetopause standoff distance: Rmin(Re)=5.6 (under quiet conditions: Rmin(Re)=10; R_geosynchr(Re)=6.6) Kp index for three possible IMF clock angles (angle 180 gives the maximum possible estimated Kp): (Kp)_90=4 (Kp)_135=6 (Kp)_180=7 Here are the links to the movies of the modeled event http://iswa.gsfc.nasa.gov/downloads/20120729_014700_afwa_anim.tim-den.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_afwa_anim.tim-vel.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_afwa_anim.tim-pdyn.gif #### Inner Planets http://iswa.gsfc.nasa.gov/downloads/20120729_014700_anim.tim-den.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_anim.tim-vel.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_anim.tim-den-Stereo_A.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_anim.tim-vel-Stereo_A.gif http://iswa.gsfc.nasa.gov/downloads/20120729_014700_anim.tim-den-Stereo_B.gif #### Timelines #### e-mail for NASA missions | Mars | |---| | CME did not hit the Mars. | | or | | CME impact is very weak. | | ************************************* | | Stereo A *********************************** | | CME did not hit the StereoA. | | or
CME impact is very weak. | | *************************************** | | Stereo B | | | | CME did not hit the StereoB. | | or
CME impact is very weak. | | SIME IMPACTS VETY WEAK. | | ***************************** | | | | Spitzer | | *************************************** | | Arrival time(year/month/day, hr:min UT) =2015-05-11T20:49Z | | | | Inner Planets | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_anim.tim-den.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_anim.tim-vel.gif
http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_anim.tim-den-Stereo_A.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509 071500 2.0 anim.tim-vel-Stereo A.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_anim.tim-den-Stereo_B.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_anim.tim-vel-Stereo_B.gif | | | | | | Inner Planet Timelines | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_Mars_timeline.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_STA_timeline.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_STB_timeline.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_Spitz_timeline.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_Merc_timeline.gif | | http://iswa.gsfc.nasa.gov/downloads/20150509_071500_2.0_ENLIL_CONE_Venus_timeline.gif |